
JADE Programmer’s GUIDE

1

J A D E A D M I N I S T R A T O R ’ S G U I D E

USAGE RESTRICTED ACCORDING TO LICENSE AGREEMENT.

last update: 10-July-2001. JADE 2.3

Authors: Fabio Bellifemine, Giovanni Caire, Tiziana Trucco (CSELT S.p.A.)
 Giovanni Rimassa (University of Parma)

Copyright (C) 2000 CSELT S.p.A.

JADE - Java Agent DEvelopment Framework is a framework to develop multi-agent systems in compliance with
the FIPA specifications. JADE successfully passed the 1st FIPA interoperability test in Seoul (Jan. 99) and the 2nd FIPA
interoperability test in London (Apr. 01).

Copyright (C) 2000 CSELT S.p.A.
This library is free software; you can redistribute it and/or modify it under the terms of the GNU Lesser General

Public License as published by the Free Software Foundat ion, version 2.1 of the License.
This library is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY; without even the

implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU Lesser
General Public License for more details.

You should have received a copy of the GNU Lesser General Public License along with this library; if not, write
to the Free Software Foundation, Inc., 59 Temple Place - Suite 330, Boston, MA 02111-1307, USA.

JADE Programmer’s GUIDE

2

TABLE OF CONTENTS

1 INTRODUCTION 3

2 RUNNING THE AGENT PLATFORM 3

2.1 Software requirements 3

2.2 Getting the software 3

2.3 Running JADE from the binary distribution 3
2.3.1 Command line syntax 4
2.3.2 Options available from the command line 4
2.3.3 Launching agents from the command line 6
2.3.4 Example 6

2.4 Building JADE from the source distribution 7
2.4.1 Building the JADE framework 7
2.4.2 Building JADE libraries 7
2.4.3 Building JADE HTML documentation 7
2.4.4 Building JADE examples and demo application 8
2.4.5 Cleaning up the source tree 8

2.5 Support for inter-platform messaging with plug -in Message Transport Protocols 8
2.5.1 Command line options for MTP management 8
2.5.2 Configuring MTPs from the graphical management console. 9
2.5.3 Agent address management 10
2.5.4 Writing new MTPs for JADE 10

2.5.4.1 The Basic IIOP MTP 10
2.5.4.2 The ORBacus MTP 11
2.5.4.3 The HTTP MTP 11

2.6 Support for ACL Codec 11
2.6.1 XML Codec 11
2.6.2 Bit Efficient ACL Codec 11

3 AGENT IDENTIFIERS AND SENDING MESSAGES TO REMOTE
AGENTS 11

4 GRAPHICAL USER INTERFACE TO MANAGE AND MONITOR THE
AP ACTIVITY 12

4.1 Remote Monitoring Agent 12

4.2 DummyAgent 17

4.3 DF GUI 18

4.4 Sniffer Agent 19

4.5 Introspector Agent 20

JADE Programmer’s GUIDE

3

1 INTRODUCTION

This administrator's guide describes how to install and launch JADE. It is complemented by
the HTML documentation available in the directory jade/doc and the JADE Programmer's Guide.
If and where conflict arises between what is reported in the HTML documentation and this guide,
preference should be given to the HTML documentation that is updated more frequently.

2 RUNNING THE AGENT PLATFORM

2.1 Software requirements

The only software requirement to execute the system is the Java Run Time Environment
version 1.2.

In order to build the system the JDK1.2 is sufficient because pre-built IDL stubs and Java
parser classes are included with the JADE source distribution. Those users who wish to
regenerate IDL stubs and Java parser classes, should also have the JavaCC parser generator
(version 0.8pre or version 1.1; available from http://www.metamata.com), and the IDL to Java
compiler (available from the Sun Developer Connection). Notice that the old idltojava compiler
available with JDK1.2 generates wrong code and it should never be used, instead the new idlj
compiler, that is distributed with JDK1.3, should be used.

2.2 Getting the software

All the software is distributed under the LGPL license limitations and it can be downloaded
from the JADE web site http://jade.cselt.it/ Five compressed files are available:

1. the source code of JADE
2. the source code of the examples
3. the documentation, including the javadoc of the JADE API and this programmer's guide
4. the binary of JADE, i.e. the jar files with all the Java classes
5. a full distribution with all the previous files

2.3 Running JADE from the binary distribution

Having uncompressed the archive file, a directory tree is generated whose root is jade and
with a lib subdirectory. This subdirectory contains some JAR files that have to be added to the
CLASSPATH environment variable.

Having set the classpath, the following command can be used to launch the main container
of the platform. The main container is composed of the DF agent, the AMS agent, an RMI
registry (that is used by JADE for intra-platform communication), and the ACC.

 java jade.Boot [options] [AgentSpecifier list]
Additional agent containers can be then launched on the same host, or on remote hosts, that

connect themselves with the main container of the Agent Platform, resulting in a distributed
system that seems a single Agent Platform from the outside.

An Agent Container can be started using the command:
 java jade.Boot –container [options] [AgentSpecifier list]

JADE Programmer’s GUIDE

4

An alternative way of launching JADE is to use the following command, that does not need
to set the CLASSPATH:

 java –jar lib\jade.jar –nomtp [options] [AgentSpecifier list]
Remind to use the “–nomtp” option, otherwise an exception will be thrown because the

library iiop.jar is not found.

2.3.1 Command line syntax

The full EBNF syntax of the command line is the following, where common rules apply for
the token definitions:

java jade.Boot Option* AgentSpecifier*

Option = "-container"
 | "-host" HostName
 | "-port" PortNumber
 | "-name" PlatformName
 | "-gui"
 | "-mtp" ClassName "(" Argument* ")"
 (";" ClassName "(" Argument* ")")*
 | "-nomtp"
 | "-aclcodec" ClassName (";" ClassName)*
 | "-version"
 | "-help"
 | "-conf" FileName?

ClassName = PackageName? Word

PackageName = (Word ".")+

Argument = Word | Number | String

HostName = Word ("." Word)*

PortNumber = Number

AgentSpecifier = AgentName ":" ClassName ("(" Argument* ")")?

AgentName = Word

PlatformName = Word

2.3.2 Options available from the command line

 -container specifies that this instance of JADE is a container and, as such, that it must join
with a main-container (by default this option is unselected)

-host specifies the hostName where the RMI registry should be created (for the main -
container) / located (for the ordinary containers); its value is defaulted to

JADE Programmer’s GUIDE

5

localhost. This option can also be used when launching the main-container in
order to override the value of localhost; a typical example of this kind of usage
is to include the full domain of the host (e.g. –host kim.cselt.it when the
localhost would have returned just ‘kim’) such that the main-container can
be contacted even from outside the local domain.

-port this option allows to specify the port number where the RMI registry should be
created (for the main-container) / located (for the ordinary containers). By default
the port number 1099 is used.

-name this option specifies the symbolic name to be used as the platform name; this
option will be considered only in the case of a main container; the default is to
generate a unique name from the values of the main container's hostname and
portnumber. Please note that this option is strongly discouraged since uniqueness
of the HAP is not enforced. This might result in non-unique agent names.

-gui specifies that the RMA (Remote Monitoring Agent) GUI of JADE should be
launched (by default this option is unselected)

-mtp specifies a list of external Message Transport Protocols to be activated on this
container (by default the JDK1.2 IIOP is activated on the main-container and no
MTP is activated on the other containers)

 -nomtp has precedence over -mtp and overrides it. It should be used to override the default
behaviour of the main-container (by default the -nomtp option unselected)

-aclcodec By default all messages are encoded by the String-based ACLCodec. This option
allows to specify a list of additional ACLCodec that will become available to the
agents of the launched container in order to encode/decode messages. JADE will
provide automatically to use these codec when agents set the right value in the
field aclRepresentation of the Envelope of the sent/received ACLMessages. Look
at the FIPA specifications for the standard names of these codecs.

-version print on standard output the versioning information of JADE (by default this
option is unselected)

-help print on standard output this help information (by default this option is unselected)

-conf if no filename is specified after this option, then a graphical interface is displayed
that allows to load/save all the JADE configuration parameters from a file. If a
filename is specified, instead, then all the options specified in that file are used to
launch JADE. By default this option is not selected.

JADE Programmer’s GUIDE

6

2.3.3 Launching agents from the command line

A list of agents can be launched directly from the command line. As described above, the
[AgentSpecifier list] part of the command is a sequence of strings separated by a
space.

Each string is broken into three parts. The first substring (delimited by the colon ‘:’
character) is taken as the agent name; the remaining substring after the colon (ended with a space
or with an open parenthesis) is the name of the Java class implementing the agent. This class will
be dynamically loaded by the Agent Container. Finally, a list of string arguments can be passed
delimited between parenthesis.

For example, a string Peter:myAgent means "create a new agent named Peter whose
implementation is an object of class myAgent". The name of the class must be fully qualified,
(e.g. Peter:myPackage.myAgent) and will be searched for according to CLASSPATH
definition.

Another example is the string Peter:myAgent(“today is raining” 123) that
means "create a new agent named Peter whose implementation is an object of class myAgent
and pass an array of two arguments to its constructor: the first is the string today is
raining and the second is the string 123". Notice that, according to the Java convention, the
quote symbols have been removed and the number is still a string.

2.3.4 Example

First of all set the CLASSPATH to include the JAR files in the lib subdirectory and the
current directory. For instance, for Windows 9x/NT use the following command:

set CLASSPATH=%CLASSPATH%;.;c:\jade\lib\jade.jar;
c:\jade\lib\jadeTools.jar;c:\jade\lib\Base64.jar;c:\jade\lib
\iiop.jar

Execute the following command to start the main-container of the platform. Let's suppose
that the hostname of this machine is "kim.cselt.it"

prompt> java jade.Boot –gui
Execute the following command to start an agent container on another machine, by telling it

to join the AgentPlatform running on the host "kim.cselt.it", and start one agent (you must
download and compile the examples agents to do that):

prompt> java jade.Boot -host kim.cselt.it -container
 sender1:examples.receivers.AgentSender

where "sender1" is the name of the agent, while
examples.receivers.AgentSender is the code that implements the agent.

Execute the following command on a third machine to start another agent container telling it
to join the Agent Platform, called "facts" running on the host "kim.cselt.it", and then start two
agents.

prompt> java jade.Boot –host kim.cselt.it –container
 receiver2:examples.receivers.AgentReceiver
 sender2:examples.receivers.AgentSender

JADE Programmer’s GUIDE

7

where the agent named sender2 is implemented by the class
examples.receivers.AgentSender, while the agent named receiver2 is implemented
by the class examples.receivers.AgentReceiver.

2.4 Building JADE from the source distribution

If you downloaded JADE in source form and want to compile it, you basically have two
methods: either you use the provided makefiles (for GNU make), or you run the Win32 .BAT
files that you find in the root directory of the package. Of course, using makefiles yields more
flexibility because they just build what is needed; JADE makefiles have been tested under Sun
Solaris 7 with JDK 1.2.0 and under Linux under JDK 1.2.2 RC4. The batch files have been tested
under Windows NT 4.0 and under Windows 95, both with JDK 1.2.2 or JDK1.3

2.4.1 Building the JADE framework

If you use the makefiles, just type
make all
in the root directory; if you use the batch files, type
makejade
in the root directory. Beware that the batch file will not be able to check whether IDL stubs

and parser classes already exist, so either you have idltojava and JavaCC installed, or you
comment out them in the batch file.

You will end up with all JADE classes in a classes subdirectory. You can add that
directory to your CLASSPATH and make sure that everything is OK by running JADE, as
described in the previous section.

2.4.2 Building JADE libraries

With makefiles, type
make lib
With batch files, type
makelib
This will remove the content of the classes directory and will create some JAR files in

the lib directory. These JAR files are just the same you get from the binary distribution. See
section 2.3 for a description on how to run JADE when you have built the JAR files. Beware that,
both with makefiles and batches, you must first build the classes and then the libraries, otherwise
you will end up with empty JAR files.

2.4.3 Building JADE HTML documentation

With makefiles, type
make doc
With batch files, type
makedoc
You will end up with Javadoc generated HTML pages, integrated within the overall

documentation. Beware that the Programmer’s Guide is a PDF file that cannot be generated at
your site, but you must download it (it is, of course, in the JADE documentation distribution).

JADE Programmer’s GUIDE

8

2.4.4 Building JADE examples and demo application

If you downloaded the examples/demo archive and have unpacked it within the same source
tree, you will have to set your CLASSPATH to contain either the classes directory or the JAR
files in the lib directory, depending on your JADE distribution, and then type:

make examples
with makefiles, or
makeexamples
with batch files.
In order to compile the Jess-based example, it is necessary to have the JESS system and to

set the CLASSPATH to include it. The example can be compiled by typing:
make jessexample
with makefiles, or
makejessexample
with batch files.

2.4.5 Cleaning up the source tree

If you type
make clean
with makefiles, or if you type
clean
with batch files, you will remove all generated files (classes, HTML pages, JAR files, etc.)

from the source tree. If you use makefiles, you will find some other make targets you can use.
Feel free to try them, especially if you are modifying JADE source code, but be aware tha t these
other make targets are for internal use only, so they have not been documented.

2.5 Support for inter -platform messaging with plug -in Message Transport Protocols

The FIPA 2000 specification proposes a number of different Message Transport Protocols
(MTP for short) over which ACL messages can be delivered in a compliant way.

JADE comprises a framework to write and deploy multiple MTPs in a flexible way. An
implementation of a FIPA compliant MTP can be compiled separately and put in a JAR file of its
own; the code will be dynamically loaded when an endpoint of that MTP is activated. Moreover,
every JADE container can have any number of active MTPs, so that the platform administrator
can choose whatever topology he or she wishes.

JADE performs message routing for both incoming and outgoing messages, using a single -
hop routing table that requires direct visibility among containers.

When a new MTP is activated on a container, the JADE platform gains a new address that is
added to the list in the platform profile (that can be obtained from the AMS using the action
get-description). Moreover, the new address is added to all the ams-agent-
description objects contained within the AMS knowledge base.

2.5.1 Command line options for MTP management

When a JADE container is started, it is possible to activate one ore more communication
endpoints on it, using suitable command line options. The –mtp option activates a new

JADE Programmer’s GUIDE

9

communication endpoint on a container, and must be given the name of the class that provides the
MTP functionality. If the MTP supports activation on specific addresses, then the address URL
can be given right after the class name, enclosed in brackets. If multiple MTPs are to be activated,
they can be listed together using commas as separators.

For example, the following option activates an IIOP endpoint on a default address.
-mtp jade.mtp.iiop.MessageTransportProtocol
The following option activates an IIOP endpoint that uses an ORBacus-based1 IIOP MTP on

a fixed, given address.
-mtp

orbacus.MessageTransportProtocol(corbaloc:iiop:sharon.cselt.it:12
34/jade)

The following option activates two endpoints that correspond to two ORBacus -based IIOP
MTP on two different addresses:

-mtp
orbacus.MessageTransportProtocol(corbaloc:iiop:sharon.cselt.it:12
34/jade);orbacus.MessageTransportProtocol(corbaloc:iiop:sharon.cs
elt.it:5678/jade)

When a container starts, it prints on the standard output all the active MTP addresses,
separated by a carriage return. Moreover, it writes the same addresses in a file, named:

MTPs-<Container Name>.txt.
If no MTP related option is given, by default a basic IIOP MTP is activated on the Main

Container and no MTP are activated on an ordinary container. To inhibit the creation of the
default IIOP endpoint, use the –nomtp option.

2.5.2 Configuring MTPs from the graphical management console.

Using the –mtp command line option, a transport endpoint lives as long as its container is
up; when a container is shut down, all its MTPs are deactivated and the AMS information is
updated accordingly. The JADE RMA console enables a more flexible management of the MTPs,
allowing to activate and deactivate transport protocols during normal platform operations. In the
leftmost panel of the RMA GUI, right-clicking on an agent container tree node brings up the
popup menu with an Install a new MTP and Uninstall an MTP.

Choosing Install a new MTP shows a dialog where the user can select the container to install
the new MTP on, the fully qualified name of the class implementing the protocol, and (if it is
supported by the chosen protocol) the transport address that will be used to contact the new MTP.
For example, to install a new IIOP endpoint, using the default JDK 1.3 ORB, one would write
jade.mtp.iiop.MessageTransportProtocol as the class name and nothing as the
address. In order to install a new IIOP endpoint, using the ORBacus based implementation, one
would write orbacus.MessageTransportProtocol as the class name and (if the
endpoint is to be deployed at host sharon.cselt.it, on the TCP port 1234, with an object
ID jade) corbaloc:iiop:sharon.cselt.it:1234/jade as the transport address.

1 ORBacus is a CORBA 2.3 ORB for C++ and Java. It is available from Object Oriented Concepts, Inc. at
http://www.ooc.com. An alternate IIOP MTP for JADE, exploiting ORBacus features, is available in the download area
of the JADE web site: http://jade.cselt.it/.

JADE Programmer’s GUIDE

10

Choosing Uninstall an MTP shows a dialog where the user can select from a list one of the
currently installed MTPs and remove it from the platform.

2.5.3 Agent address management

During its whole lifetime, a JADE agent can be contacted through different addresses. JADE
automatic address propagation keeps both the platform profile and the AMS knowledge base
consistent with the actual MTPs that are active in the platform at each moment. So, one agent can
easily obtain the complete address list of another agent simply asking the remote AMS, either for
the platform profile (with the get-description action) or with a regular search action.

In the first case, here is the ACL message that must be sent to the AMS:
(REQUEST
 :sender (agent-identifier :name da0@Zadig:1099/JADE)
 :receiver (set (agent-identifier :name ams@Zadig:1099/JADE))
 :content ((action
 (agent-identifier :name ams@Zadig:1099/JADE)
 (get-description)))
 :language FIPA-SL0
 :ontology fipa-agent-management
 :protocol fipa-request
)

However, an agent that is about to send a message to start a conversation could prefer to

choose explicitly a subset of the available addresses for the subsequent replies. In some cases, the
agent could even decide to activate some application specific MTP, that would not belong to the
whole platform but only to itself. So, the preferred addresses of an agent are not necessarily the
same as the available addresses for its platform.

To support this duplicity, the Agent class provides the getAID() method, which returns
the agent identifier for an agent. When the agent is born, the agent ID contains all the available
platform addresses, but then it is not updated anymore. Each agent is allowed to manage its own
copy of agent ID as it wishes. If an agent wants to keep it up-to-date, it will contact the AMS to
refresh the address list, otherwise it will put into its agent ID a suitable address set (taken from the
platform list or not). In JADE, it is possible to use agent IDs with an empty address list.

2.5.4 Writing new MTPs for JADE

To write a new MTP that can be used by JADE, all that is necessary is to implement a couple
of Java interfaces, defined in the jade.mtp package. The MTP interface models a bi-directiona l
channel that can both send and receive ACL messages (this interface extends the OutChannel
and InChannel interfaces that represent one-way channels). The TransportAddress
interface is just a simple representation for an URL, allowing to separately read the protocol, host,
port and file part.

2.5.4.1 The Basic IIOP MTP

An implementation of the FIPA 2000 IIOP-based transport protocol is included with JADE.
This implementation relies on the JDK 1.3 ORB (but can also use the JDK 1.2 ORB, requiring

JADE Programmer’s GUIDE

11

recompilation of the jade.mtp.iiop package). This implementation supports only IOR
representations such as IOR:000000000000001649444c644f4…, and does not allow to
choose the port number or the object key. These limitations are due to the underlying ORB, and
can be solved with other JADE MTPs exploiting more advanced CORBA ORBs. The MTP
implementation is contained within the jade.mtp.iiop.MessageTransportProtocol
class, so this is the name to be used when starting the protocol. Due to the limitation stated above,
choosing the address explicitly is not supported.

2.5.4.2 The ORBacus MTP

A Message Transport Protocol implementation that complies to FIPA and exploits the
ORBacus ORB implementation can be download as an add-on from the JADE web site. A tutorial
is available in the JADE documentation that describes how to download, install, compile and use
this MTP.

2.5.4.3 The HTTP MTP

A Message Transport Protocol implementation that complies to FIPA and uses the HTTP
protocol can be download as an add-on from the JADE web site. A tutorial is available in the
JADE documentation that describes how to download, install, compile and use this MTP.

2.6 Support for ACL Codec

By default, all ACLMessages are encoded via the String format defined by FIPA. However,
at configuration time it is possible to add additional ACLCodecs that can be used by agents on
that container. The command line option –aclcodec should be used for this purpose. Agents
wishing to send messages with non-default encodings should set the right value in the
aclRepresentation field of the Envelope.

2.6.1 XML Codec

An XML-based implementation of the ACLCodec can be download from the JADE site as
an add-on. A tutorial is available in the JADE documentation that describes how to download,
install, compile and use this codec.

2.6.2 Bit Efficient ACL Codec

A bit-efficient implementation of the ACLCodec can be download from the JADE site as an
add-on. A tutorial is available in the JADE documentation that describes how to download,
install, compile and use this codec. Take care that this codec is available under a different license,
not LGPL.

3 AGENT IDENTIFIERS AN D SENDING MESSAGES TO REMOTE AGENTS

According to the FIPA specifications, each agent is identified by an Agent Identifier (AID).

JADE Programmer’s GUIDE

12

An Agent Identifier (AID) labels an agent so that it may be distinguished unambiguously within
the Agent Universe.

The AID is a structure composed of a number of slots, the most important of which are name
and addresses.

The name parameter of an AID is a globally unique identifier that can be used as a unique
referring expression of the agent. JADE uses a very simple mechanism to construct this globally
unique name by concatenating a user-defined nickname to its home agent platform name (HAP),
separated by the '@' character. Therefore, a full valid name in the agent universe, a so-called
GUID (Globally Unique Identifier), is peter@kim:1099/JADE where ‘peter’ is the agent
nickname that was specified at the agent creation time, while ‘kim:1099/JADE’ is the platform
name. Only full valid names should be used within ACLMessages.

The addresses slot, instead, should contain a number of transport addresses at which the can
be contacted. The syntax of these addresses is just a sequence of URI. When using the default
IIOP MTP, the URI for all the local addresses is the IOR printed on stdout. The address slot is
defaulted to the addresses of the local agent platform.

4 GRAPHICAL USER INTERFACE TO MANAGE AND MONITOR THE AP ACTIVIT Y

To support the difficult task of debugging multi-agent applications, some tools have been
developed. Each tool is packaged as an agent itself, obeying the same rules, the same
communication capabilities, and the same life cycle of a generic application agent.

4.1 Remote Monitoring Agent

The Remote Monitoring Agent (RMA) allows controlling the life cycle of the agent platform
and of all the registered agents. The distributed architecture of JADE allows also remote
controlling, where the GUI is used to control the execution of agents and their life cycle from a
remote host.

An RMA is a Java object, instance of the class jade.tools.rma.rma and can be
launched from the command line as an ordinary agent (i.e. with the command java
jade.Boot myConsole:jade.tools.rma.rma), or by supplying the ‘-gui’ option the
command line parameters (i.e. with the command java jade.Boot –gui).

More than one RMA can be started on the same platform as long as every instance has a
different local name, but only one RMA can be executed on the same agent container.

JADE Programmer’s GUIDE

13

 Figure 1 Snapshot of the RMA GUI

The followings are the commands that can be executed from the menu bar (or the tool bar) of

the RMA GUI.

♦ File menu:
This menu contains the general commands to the RMA.

♦ Close RMA Agent
Terminates the RMA agent by invoking its doDelete() method. The closure of
the RMA window has the same effect as invoking this command.

♦ Exit this Container
Terminates the agent container where the RMA is living in, by killing the RMA and
all the other agents living on that container. If the container is the Agent Platform
Main-Container, then the whole platform is shut down.

♦ Shut down Agent Platform
Shut down the whole agent platform, terminating all connected containers and all the
living agents.

♦ Actions menu:
This menu contains items to invoke all the various administrative actions needed on the
platform as a whole or on a set of agents or agent containers. The requested action is

JADE Programmer’s GUIDE

14

performed by using the current selection of the agent tree as the target; most of these
actions are also associated to and can be executed from toolbar buttons.

♦ Start New Agent
This action creates a new agent. The user is prompted for the name of the new

agent and the name of the Java class the new agent is an instance of. Moreover, if an
agent container is currently selected, the agent is created and started on that container;
otherwise, the user can write the name of the container he wants the agent to start on.
If no container is specified, the agent is launched on the Agent Platform Main-
Container.

♦ Kill Selected Items
This action kills all the agents and agent containers currently selected. Killing an

agent is equivalent to calling its doDelete() method, whereas killing an agent
container kills all the agents living on the container and then de-registers that
container from the platform. Of course, if the Agent Platform Main-Container is
currently selected, then the whole platform is shut down.

♦ Suspend Selected Agents
This action suspends the selected agents and is equivalent to calling the

doSuspend() method. Beware that suspending a system agent, particularly the
AMS, deadlocks the entire platform.

♦ Resume Selected Agents
This action puts the selected agents back into the AP_ACTIVE state, provided

they were suspended, and works just the same as calling their doActivate()
method.

♦ Send Custom Message to Selected Agents
This action allows to send an ACL message to an agent. When the user selects

this menu item, a special dialog is displayed in which an ACL message can be
composed and sent, as shown in the figure.

JADE Programmer’s GUIDE

15

♦ Migrate Agent
This action allows to migrate an agent. When the user selects this menu item, a

special dialog is displayed in which the user must specify the container of the platform
where the selected agent must migrate. Not all the agents can migrate because of lack
of serialization support in their implementation. In this case the user can press the
cancel button of this dialog.

JADE Programmer’s GUIDE

16

♦ Clone Agent
This action allows to clone a selected agent. When the user selects this menu

item a dialog is displayed in which the user must write the new name of the agent and
the container where the new agent will start.

♦ Tools menu:
This menu contains the commands to start all the tools provided by JADE to

application programmers. These tools will help developing and testing JADE based agent
systems.

♦ RemotePlatforms menu:
This menu allows controlling some remote platforms that comply with the FIPA
specifications. Notice that these remote platforms can even be non-JADE platforms.

♦ Add Remote Platform via AMS AID
This action allows getting the description (called APDescription in FIPA
terminology) of a remote Agent Platform via the remote AMS. The user is
requested to insert the AID of the remote AMS and the remote platform is then
added to the tree showed in the RMA GUI.

♦ Add Remote Platform via URL
This action allows getting the description (called APDescription in FIPA
terminology) of a remote Agent Platform via a URL. The content of the URL
must be the stringified APDescription, as specified by FIPA. The user is
requested to insert the URL that contains the remote APDescription and the
remote platform is then added to the tree showed in the RMA GUI.

♦ View APDescription
To view the AP Description of a selected platform.

♦ Refresh APDescription
This action asks the remote AMS for the APDescription and refresh the old one.

♦ Remove Remote Platform
This action permits to remove from the GUI the selected remote platform.

♦ Refresh Agent List
This action performs a search with the AMS of the Remote Platform and
the full list of agents belonging to the remote platform are then displayed
in the tree.

JADE Programmer’s GUIDE

17

4.2 DummyAgent

The DummyAgent tool allows users to interact with JADE agents in a custom way. The GUI
allows composing and sending ACL messages and maintains a list of all ACL messages sent and
received. This list can be examined by the user and each message can be viewed in detail or even
edited. Furthermore, the message list can be saved to disk and retrieved later. Many instances of
the DummyAgent can be started as and where required.

The DummyAgent can both be launched from the Tool menu of the RMA and from the
command line, as follows:

Java jade.Boot theDummy:jade.tools.DummyAgent.DummyAgent

Figure 2 Snapshot of the DummyAgent GUI

JADE Programmer’s GUIDE

18

4.3 DF GUI

A GUI of the DF can be launched from the Tools menu of the RMA. This action is actually
implemented by sending an ACL message to the DF asking it to show its GUI. Therefore, the
GUI can just be shown on the host where the platform (main-container) was executed.

By using this GUI, the user can interact with the DF: view the descriptions of the registered
agents, register and deregister agents, modify the description of registered agent, and also search
for agent descriptions.

The GUI allows also to federate the DF with other DF's and create a complex network of
domains and sub-domains of yellow pages. Any federated DF, even if resident on a remote non-
JADE agent platform, can also be controlled by the same GUI and the same basic operations
(view/register/deregister/modify/search) can be executed on the remote DF.

Figure 3 – Snapshot of the GUI of the DF

JADE Programmer’s GUIDE

19

4.4 Sniffer Agent

As the name itself points out, the Sniffer Agent is basically a Fipa-compliant Agent with
sniffing features.

When the user decides to sniff an agent or a group of agents, every message directed to/from
that agent / agentgroup is tracked and displayed in the sniffer Gui. The user can view every
message and save it to disk. The user can also save all the tracked messages and reload it from a
single file for later analysis.

This agent can be started both from the Tools menu of the RMA and also from the command
line as follows:

java jade.Boot sniffer:jade.tools.sniffer.Sniffer
The figure shows a snapshot of the GUI.

 Figure 4 - Snapshot of the sniffer agent GUI

JADE Programmer’s GUIDE

20

4.5 Introspector Agent

This tool allows to monitor and control the life-cycle of a running agent and its exchanged
messages, both the queue of sent and received messages.

Figure 3 - Snapshot of the Introspector Agent GUI

